Iowa Peer Review for Travel Demand Model Calibration/Validation and Reasonableness Checking Ames, Iowa March 30 – April 1, 2004 ## My Background and Experience - 25 years at the Michigan DOT, in a variety of travel demand modeling and project/corridor planning positions. Last position was as the Supervisor of the Urban Travel Analysis unit (12 years) - Now with Wilbur Smith Associates. Manager of Traffic and Travel Demand Forecasting for the North Central U.S. - Extensive experience in travel demand model calibration and applications. #### **Overall Comments -1** - We develop travel models for a reason to provide decision-makers with information with which to make decisions. - Travel demand models should have value (especially to Tech & Policy Committee members!) - I like travel models that are practical, useful, easy to learn & maintain. Most of the time you don't need a Cadillac a Chevy will do. Need to support the LRTPs, corridor studies, subarea studies in an MPO area. #### Overall Comments – 2 - Model calibration/validation is the grinding but need to do it to get to the fun stuff (model applications). - Model applications. Sample traditional ones - LRTP's, new land uses, corridor studies. Sample non-traditional ones - Construction detour evaluations, fair-share financing. Think outside the box!! #### **Overall Comments – 3** - Do top-down, systematic validation - When problems occur, be a detective!! - Good sources for guidance: - NCHRP 255 - NCHRP 365 - TMIP/FHWA Model Validation & Reasonableness Checking Manual - FHWA's Calibration & Adjustment of Systems Planning Models #### Overall Comments – 4 - It's OK to use Trip distribution K factors. But use them only if you have to. - If you're going to do post-processing of model volumes, stay away from link factoring. It'll only get you in trouble down the line. Suggest you adjust areawide, or by corridor, FFC, etc. #### **Overall Comments – 5** - Do top down validation. - Validation targets: +/- 5% Areawide Assigned VMT vs. Count VMT +/- 5% Areawide Assigned Volumes vs. Count Volumes #### **Overall Comments – 6** - More validation targets: - +/- 10% Screenlines Assigned Volumes vs. Count Volumes - +/- 10% Cutlines Assigned Volumes vs. Count Volumes - % RMSE < 30% #### **Overall Comments – 7** - Zone make-up: Try to keep L.U. homogenous. - Trips/zone: Not more than 25,000 trips/zone, if possible. - Centroid loadings: Don't load across physical barriers (one-way pairs are an exception). # Common Calibration Problems You May Encounter - Bad Data O-D Survey, SE data, traffic counts, etc. (Solution: Start w/ good data (duh!!). But easier said than done). - **Trip Lengths to long or short** (Solution: Change the Friction Factors) - Bridges over or under-assigning (Solution: 1. Apply trip distribution K Factors; 2. Change travel time on the bridge) - No time for calibration (Solution: Post-processing of the assignments) Wilbur Smith Associates ### **Tips** - #1 Apply common sense. <u>Never</u> use raw model numbers without examining them. Do they make sense? Are they reasonable? Rationale? Logical? - #2 See #1. - Trust your instincts. You're the modeling expert in your MPO. If something doesn't look right, it probably isn't. # **More Tips** - Make your model stream easy to replicate, so that you (and someone after you) can do it over and over, easily. Don't want to have to reinvent the wheel. - On your network, if you're going to alter link speeds in a corridor (volumes too high or low), suggest you make small changes over many links, not a huge change on one link. ## **Still More Tips** - Do the model documentation as you do the work. If you leave it to the end of the process, it's always tougher to do (less time, forget stuff, etc.). - A FSUTMS-type structure would be a good idea for lowa. Can be used as a guide at first, then later a standard. - Number of zones rule of thumb 1 zone /1,000 pop.